K102989 PREMARKET NOTIFICATION [510(k)] Summary nec - 9 2010 Company Name: Chang Gung Medical Technology Co., Ltd. 5F., No. 201-32, Tung Hwa North Rd., Taipei (105), Taiwan, R.O.C. Contact: Bob Leiker Leiker Regulatory & Quality Consulting 7263 Cronin Circle Dublin, CA 94568 Telephone: (925) 556-1302 Fax: (866) 718-3819 E-mail: leiker-regulatory@sbcglobal.net U.S. Agent: Bob Leiker Leiker Regulatory & Quality Consulting 7263 Cronin Circle Dublin, CA 94568 Telephone: (925) 556-1302 Fax: (866) 718-3819 E-mail: leiker-regulatory@sbcglobal.net <u>Device</u> Name: CGMC Diagnostic Doppler Ultrasound System OPUS 5000 with CGMC CLA35 Curved Linear Array 4-8MHz, CGMC LA75 Linear Array 5-10MHz. CGMC PA25 Phase Array 2-4MHz, and CGMC TV65 Transvaginal Micro-Curved Linear Array 4-8MHz. CGMC MCLA65 Micro Curved Linear Array 5-8MHz, CGMC LA80N 192 Elements Linear Array 5-12MHz. CGMC LA85N 192 Elements Linear Array 5-12MHz. Common Name: Diagnostic Ultrasound System Classification Name: Regulatory Class: II Review Category: Tier II Classification Panel: Radiology Ultrasonic Pulsed Echo Imaging System, 21 CFR 892,1560, 90-IYO Ultrasonic Pulsed Doppler Imaging System, 21 CFR 892,1550, 90-IYN Diagnostic Ultrasound Transducer 21 CFR 892.1570, Product Code 90-ITX Registration Number: 3005706637 Factory Location: Chang Gung Medical Technology Co., Ltd. Linkou Factory 2F., No. 118, Nan Lin Rd., Taishan Shiang, Taipei (243), Taiwan, R.O.C. ### Reason for Submission: This summary of safety and effectiveness is provided as part of this Premarket Notification in compliance with the Safe Medical Device Act of 1990 revisions to 21 CFR, Part 807.92. Content and Format of a 510(k) Summary. ### Predicate Device Comparison: The SonoScape Ultrasound System SSI-1000 (K042369) is of a comparable and substantially equivalent type. It has the same technological characteristics, key safety and effectiveness features, physical design, and has the same intended uses and basic operating modes as the predicate device. ## **General Device Description:** The CGMC OPUS 5000 diagnostic doppler ultrasound system is a compact and portable diagnostic ultrasound device, have integrated preprogrammed color ultrasound imaging system, capable of producing high detail resolution intended for clinical diagnostic imaging applications. The user interface includes a specialized control keyboard and color 15-inch LCD display. The all digital architecture with progressive dynamic receive focusing allows the system to maximize the utility of all imaging transducers to enhance the diagnostic utility and confidence provided by the system. The exam dependent default setting allows the user to have minimum adjustment for imaging the patient, while the in depth soft-menu control allows the advanced user to set the system for different situations. The architecture allows cost-effective system integration to a variety of upgrade-able options and features. The major features of the CGMC OPUS 5000: - 64 Channel all digital beam former - Progressive dynamic receive focusing - Wide band all digital demodulation - Native frequency digital scan converter - OPUS 5000 can be hand carried for portable use - Remote access image management through LAN port - USB2.0 flash drive for image transport and software upgrade - Supports 2D B-mode, M-mode, Harmonic Image, Color, Power Doppler, Pulse wave Doppler, and CW. ### Intended Use: The device is a general-purpose ultrasonic imaging instrument intended for use by a qualified physician for evaluation of Abdomen;Pediatric;Small Organ(breast,tests,thyroid);heart soft tissue;Peripheral Vascular;Musculo-skeletal(conventional);Ob/Gyn and Urology. Technological Characteristics: | Display Modes | Single and dual 2-D; Display of Duplex 2-D/M-mode; 2-D/Pulsed Doppler and Triplex 2-D/CD/Pulsed Doppler image formats; Dual B and Color in real time. | |---------------------------|--| | Measurements | Distance; area; circumference; calipers; velocity, PI, RI. Cardiac and Vascular package. | | Principle of
Operation | Applying high voltage burst to the Piezoelectric material in the transducer and detect the reflected echo to construct the 2-D B-mode, Doppler color, and Doppler spectrum image for diagnostic purpose. | | Operating | TGC 8 slider, +/- 24dB | |-----------|--| | Controls | Depth Range: 3 to 24 cm | | | Image sector size: 32 lines to full B (256 lines) | | | Image Sector position: Steering within full maximum | | | B orientation flip: L/R key with marking on the screen | | | B Dynamic range control: preset 5 curves over 50-90 dB | | | Gray Scale Control: 8 Settings | | | Focal Number: 16 focal zone setting | | | B persistence: 30-90% recursive | | | Image Processing: Smoothing, edge enhancement | | | PW sweeping speed 2,4,8 sec over display. | | | PW Wall filter setting: 16 settings, 0.25 to 20% of PRF | | | PW sample volume: 0.5 to 10mm with 0.5mm step size. | | | PW/B update: with UPDATE key | | | PW cursor steering: Steer soft key | | | PW angle correction: 0 to 70 degree user control | | | PW trace: Peak, Mean | | | PW spectrum dynamic range: 5 preset curve over 15-48 dB | | | Spectrum baseline shift and invert | | | Color ROI setting: trackball and set key to control size and | | | Color steering on flat probe: +, 0, - | | | Color Wall Filter: Color wall filter with 16 selection, 0.25-20% | | | Color & B priority: C-B priority soft menu | | | Color Packet size: preset per Exam range from 8 to 12 | | | Color spatial filter: preset per Exam, horizontal, vertical, off | | | Zoom factor: 1 to 10 continuously | | | Freeze control: Toggling freeze key | | | Cine control: step, play backward, play continuously | | Acoustic | Track 3; MI, TIS, TIC, TIB | | Output | Derated Ispta: 720mW/cm2 maximum, TIS/ITIB/TIC: 0.1-4.0 Range, | | | Mechanical Index: 1.9 Maximum, or Derated Isppa: 190 W/cm 2max | ### SAFETY CONSIDERATIONS: OPUS 5000 has been designed to meet the following voluntary and measurement standards: - IEC 60601-1 Safety of Medical Electric Equipment - AIUM/NEMA UD2 Acoustic Output Measurement Standard for Diagnostic Ultrasound Equipment - AIUM NEMA UD3 Standard for Real-time Display of Thermal and Mechanical Acoustic Output Indices on Diagnostic Ultrasound Equipment - Acoustic Output Measurement and Labeling Standard for Diagnostic Ultrasound Equipment Revision 1 (AIUM 1998) ### Safety and EMC Requirements for Medical Equipment - EN 60601-1 - EN 60601-1-1 - EN 60601-1-2 - EN 60601-2-37 - ISO 10993 Biocompatibility Food and Drug Administration 10903 New Hampshire Avenue Silver Spring, MD 20993 Chang Gung Medical Technology Co., Ltd. % Mr. Bob Leiker Manager Leiker Regulatory & Quality 7263 Cronin Circle DUBIN CA 94568 DEC - 9 2010 Re: K102989 Trade/Device Name: OPUS 5000 Diagnostic Doppler Ultrasound System Regulation Number: 21 CFR 892.1550 Regulation Name: Ultrasonic pulsed doppler imaging system Regulatory Class: II Product Code: IYN, IYO, and ITX Dated: September 29, 2010 Received: October 6, 2010 ### Dear Mr. Leiker: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and we have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. This determination of substantial equivalence applies to the following transducers intended for use with the OPUS 5000 Diagnostic Doppler Ultrasound System, as described in your premarket notification: ### Transducer Model Number PA25-2.5 MHz Phased Array CLA35-3.5 MHz Curved Linear Array LA75-7.5 MHz Linear Array TV65-6.5 MHz Transvaginal MCLA65-6.5 MHz Micro Convex Transducer LA80N-8.0 MHz 192 Element Linear Array LA85N-8.5 192 Element Linear Array If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. This letter will allow you to begin marketing your device as described in your premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus permits your device to proceed to market. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. If you have any questions regarding the content of this letter, please contact Lauren Hefner at (301) 796-6881. Sincerely yours, David G. Brown, Ph.D. Acting Director Division of Radiological Devices Office of *In Vitro* Diagnostic Device **Evaluation and Safety** Center for Devices and Radiological Health Enclosure(s) # Tab 3 Indications For Use K102989 DEC - 9 2010 510(k) Number (if known): Device Name: OPUS 5000 Diagnostic Doppler Ultrasound System Indications for Use: The device is a general-purpose ultrasonic imaging instrument intended for use by a qualified physician for evaluation of Abdomen, Cardiac, Small Organ (breast, tests, thyroid), heart soft tissue, Peripheral Vascular, Musculo-skeletal (conventional), Ob/Gyn and Prescription Use (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices Urology. (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Indications For Use Tab 3 Page 1 of 9 System: **CGMC OPUS 5000** Diagnostic Ultrasound Pulsed Echo System Diagnostic Ultrasound Pulsed Doppler Imaging System Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | | |------------------------------|---------------------------------------|---|-------------------|-----|-----|------------------|---------------------------------------|---|---------------------------------------|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | | | Ophthalmic | Ophthalmic | | | | - " | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | | | Other | Abdominal | N | N | N | | N | N | Note 1 | N | | | | | | Intra-operative Specify | | | | | | | | • | | | | | | Intra-operative Neuro | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Laparoscopic | 1 | | | | | | | - | | | | | | Pediatric | N | N | N | | N | N | Note 1 | N | | | | | | Small Organ (breast, thyroid, testes) | N | N | N | | N | N | Note 1 | N | | | | | | Neonatal Cephalic | | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | N | N | N | | N | N | Note 1 | N | | | | | | Trans-vaginal | N | N | N | | N | N | Note 1 | N | | | | | | Trans-urethral | | | | | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | Trans-esoph.(non-Card) | 1 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Musculo-skeletal
(Conventional) | N | Ν | N | : | N | N | Note 1 | N | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | | | | Intravascular | | | | | | | | | | | | | | Other (Ob/GYN) | N | N | N | | N | N | Note 1 | N | | | | | Cardiac | Cardiac Adult | N | N | N | N | N | N | Note 1 | N | | | | | | Cardiac Pediatric | | | | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | | | | Trans-esoph.(Cardiac) | 1 | | | | | | | | | | | | ļ | Intra-cardiac | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Other (specify) | | | | | | | | ····· | | | | | Peripheral | Peripheral vessel | N | N | N | | N | N | Note 1 | N | | | | | Vessel | Other (specify) | [| | | | | | | | | | | E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD | Prescription Use | X | |------------------|------------| | (Part 21 CFR 801 | Subpart D) | AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Tab 3 Page 2 of 9 Transducer: PA25 - 2.5 MHz Phased Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | | |------------------------------|------------------------------------|---|-------------------|-----|-----|--------------------|---------------------------------|---------------------------------------|---------------------------------------|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | | | Ophthalmic | Ophthalmic | | | | | | | - | | | | | | Fetal
Imaging& | Fetal ** | | | | | | | | | | | | | Other | Abdominal | | | | | | | | | | | | | | Intra-operative Specify | | | | | | | | | | | | | | Intra-operative Neuro | | | | | 7.0.1. <u>-</u> 0. | | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Small Organ (specify) | Î | | | | | | | | | | | | | Neonatal Cephalic | | | | | | | | | | | | | | Adult Cephalic | | | | | ··· | | | · · · · · · · · · · · · · · · · · · · | | | | | | Trans-rectal | | | | | * | | | | | | | | | Trans-vaginal | 1 | | | | | | | | | | | | | Trans-urethral | - | | | | | | | <u> </u> | | | | | | Trans-esoph.(non-Card) | _ | | | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | • | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | • | | | | | | | | | Intravascular | | | | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | | | | Cardiac | Cardiac Adult | Р | Р | P | Р | P | P | Note 1 | Р | | | | | | Cardiac Pediatric | | | | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Other (specify) | | | | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | | P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD Prescription Use (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Tab 3 Page 3 of 9 Transducer: CLA35 - 3.5 MHz Curved Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | | | | Mode | of Operation | | | |------------------------------|------------------------------------|----------|-------|--------------|---------------------------------------|---------------------------------------|---------------------------------------|--------------------|-------------------------------| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | Ophthalmic | Ophthalmic | 1 | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | Other | Abdominal | P | Р | Р | | Р | Р | Note 1 | P | | | Intra-operative Specify | 7 | | | | - | | | | | | Intra-operative Neuro | | | | | | | | | | | Laparoscopic | | | | | | | | | | | Pediatric | | | | _ | | | | | | | Small Organ (specify) | | | | | | | | · | | | Neonatal Cephalic | | | | | | | | | | | Adult Cephalic | 1 | | | | | | | | | | Trans-rectal | 1 | | | | | | | | | | Trans-vaginal | +- | | | | | | | | | | Trans-urethral | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | Trans-esoph.(non-Card) | 1 | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | Intravascular | | | | · · · · · · · · · · · · · · · · · · · | • | | | | | | Other (Ob/GYN) | Р | Р | P | | P | Р | Note 1 | Р | | Cardiac | Cardiac Adult | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | Intra-cardiac | | | | | | | | | | | Other (specify) | 1 | | | | | | • | | | Peripheral | Peripheral vessel | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | N = new indicati | on: P = nrev | ionely a | leare | d by FDA: | K090229 | | F.: | = added under this | ennendiy | P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD Prescription Use _ (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Tab 3 Page 4 of 9 Transducer: LA75 - 7.5 MHz Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | | |------------------------------|---------------------------------------|----|-------------------|-----|-----|------------------|--|-------------------------|---------------------------------------|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | | | Ophthalmic | Ophthalmic | T- | | | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | | | Other | Abdominal | | | | | | | · · · · · · · · · · · · | | | | | | | Intra-operative Specify | | | | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | | | | Laparoscopic | | | | | | ······································ | | | | | | | | Pediatric | | | | | | | | | | | | | | Small Organ (breast, thyroid, testes) | Р | Р | P | | P | Р | Note 1 | Р | | | | | | Neonatal Cephalic | | | | | | - | | · · · · · · · · · · · · · · · · · · · | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | | | Trans-urethral | | | | | | | | · | | | | | | Trans-esoph.(non-Card) | 1 | | | | ···· | | | | | | | | | Musculo-skeletal
(Conventional) | Р | Р | P | | Р | P | Note 1 | Р | | | | | | Musculo-skeletal
(Superficial) | | | | | | -, , , , , , , , , , , , , , , , , , , | | · · · · · · · · · · · · · · · · · · · | | | | | | Intravascular | | | | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Intra-cardiac | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Other (specify) | | | | | | | | | | | | | Peripheral | Peripheral vessel | Р | Р | Р | | Р | Ρ | Note 1 | . Р | | | | | Vessel | Other (specify) | | | | | | | | | | | | P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD Prescription Use (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Tab 3 Page 5 of 9 Transducer: TV65 - 6.5 MHz Transvaginal Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | | | |------------------------------|------------------------------------|--------|-------------------|---------------|---------------------------------------|------------------|--|--------------------|--|--|--|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | | | Ophthalmic | Ophthalmic | \neg | | | | | | | *** | | | | | Fetal
Imaging& | Fetal | | | | | | | | · · · | | | | | Other | Abdominal | 1 | | | | | · · · · · · · | | | | | | | | Intra-operative Specify | \top | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Intra-operative Neuro | | | | | | ···································· | | | | | | | | Laparoscopic | | | | | | | | | | | | | | Pediatric | | | | | | | | | | | | | | Small Organ (specify) | | | | | · | | | | | | | | | Neonatal Cephalic | 1 | | | | | | | | | | | | | Adult Cephalic | | | | | | | | | | | | | | Trans-rectal | Р | Р | Р | | Р | P | Note 1 | P | | | | | | Trans-vaginal | P | Р | Р | | P | P | Note 1 | <u>-</u> | | | | | | Trans-urethral | | | | | | - · · · · · · · · · · · · · · · · · · · | 1,010 | · · · · · · · · · · · · · · · · · · · | | | | | | Trans-esoph.(non-Card) | | | | | | | | | | | | | | Musculo-skeletal
(Conventional) | | | | | | | | | | | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | | | | Intravascular | | | | | | | | <u> </u> | | | | | | Other (Ob/GYN) | Р | P | Р | | Р | Р | Note 1 | P | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | * | | | | | | Intravascular(Cardiac) | \top | | | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | | | | Intra-cardiac | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | Other (specify) | | | - , - , - , - | | | | | | | | | | Peripheral | Peripheral vessel | | | | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | | P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD Prescription Use X (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Tab 3 /0.0089 Page 6 of 9 Transducer: MCLA65 - 6.5 MHz Micro Convex Transducer Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | |------------------------------|---------------------------------------|----------|-------------------|-----|-----|--|---------------------------------------|---------------------------------------|---------------------------------------|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | M | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | Ophthalmic | Ophthalmic | | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | Other | Abdominal | | | | | | | | | | | | Intra-operative Specify | 1 | | | | | | | | | | | Intra-operative Neuro | | | | | | | | | | | | Laparoscopic | | | | | ···· | | | | | | | Small Organ (breast, thyroid, testes) | N | Ν | N | | N | N | Note 1 | N | | | | Small Organ (specify) | N | N | N | | N | N | Note 1 | N | | | | Neonatal Cephalic | | | | | | | | | | | | Adult Cephalic | - | | | | •• | | | | | | | Trans-rectal | | | ., | | | | | · | | | | Trans-vaginal | | | | | - | | | | | | | Trans-urethral | | | | | | | | | | | | Trans-esoph.(non-Card) | | | | · | | | ···· | | | | | Musculo-skeletal
(Conventional) | | | | | | | | <u> </u> | | | | Musculo-skeletal
(Superficial) | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Intravascular | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | Other (Ob/GYN) | | | | | | | | | | | Cardiac | Cardiac Adult | N | N | N | | N | N | Note 1 | N | | | | Cardiac Pediatric | | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | | Intra-cardiac | | | | | | | , | | | | | Other (specify) | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Peripheral | Peripheral vessel | | | | | | | | | | | Vessel | Other (specify) | | | | | | | | | | | 14 - hem indication: | N | = | new | indication; | |----------------------|---|---|-----|-------------| |----------------------|---|---|-----|-------------| P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD Prescription Use X (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use _____(21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safage Tab 3 Page 7 of 9 Transducer: LA80N - 8.0 MHz 192 Element Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | |------------------------------|---------------------------------------|---|-------------------|-------------|---------------------------------------|------------------|---------------------------------|--------------------|---------------------------------------|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | 8 | PWD | CWD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | Ophthalmic | Ophthalmic | | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | Other | Abdominal | 1 | | | | | | | | | | | Intra-operative Specify | | | | | | | | • • • • | | | | Intra-operative Neuro | | | | | | | | | | | | Laparoscopic | 1 | | | | | | · | | | | | Pediatric | | | | | | | | | | | | Small Organ (breast, thyroid, testes) | N | N | N | | N | N | Note 1 | N | | | | Neonatal Cephalic | | | | | | | | | | | | Adult Cephalic | | | | | | | <u> </u> | | | | | Trans-rectal | | | | | | | | | | | | Trans-vaginal | | | | | | · | <u> </u> | | | | | Trans-urethral | 1 | | | | | | | | | | | Trans-esoph.(non-Card) | | | | · ··· · · · · · · · · · · · · · · · · | | | | | | | | Musculo-skeletal
(Conventional) | N | N | N | | N | N | Note 1 | N | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | | Intravascular | | | | | | | | | | | | Other (Ob/GYN) | | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | Intravascular(Cardiac) | | | | | | | | | | | | Trans-esoph.(Cardiac) | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Intra-cardiac | | | | | | | | | | | | Other (specify) | | | | | | | | | | | Peripheral | Peripheral vessel | N | N | N | | N | N | Note 1 | N | | | Vessel | Other (specify) | | | | | | | | | | P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD Prescription Use X (Part 21 CFR 801 Subpart D) AND/OR Over-The-Counter Use _____(21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Office of In Vitro Diagnostic Device Evaluation and Safety Tab 3 14 0000 Page 8 of 9 Indications For Use 510K K102989 Transducer: LA85N - 8.5MHz 192 Element Linear Array Diagnostic Ultrasound Transducer Intended Use: Diagnostic ultrasound imaging or fluid flow analysis of the human body as follows: | Clinical Application | | | Mode of Operation | | | | | | | | |------------------------------|---------------------------------------|----------|-------------------|-----|-----|---|---------------------------------|------------------------------|---------------------------------------|--| | General
(TRACK 1
ONLY) | Specific
(TRACKS 1 & 3) | В | М | PWD | CMD | Color
Doppler | Power
(Amplitude)
Doppler | Other*
Combined | Tissue
Harmonic
Imaging | | | Ophthalmic | Ophthalmic | | | | | | | | | | | Fetal
Imaging& | Fetal | | | | | | | | | | | Other | Abdominal | | | · | | ·· · | | | | | | | Intra-operative Specify | 1 | | | | · | | | | | | | Intra-operative Neuro | <u> </u> | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | Laparoscopic | | | | | | | | | | | | Pediatric | | | | | • | | | | | | | Small Organ (breast, thyroid, testes) | N | N | N | | N | N | Note 1 | N | | | | Neonatal Cephalic | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Adult Cephalic | | | | | | | | | | | | Trans-rectal | | | | | | | | | | | | Trans-vaginal | | | | | | | | | | | | Trans-urethral | | | | | | | | · · | | | | Trans-esoph.(non-Card) | | | | | | | | | | | | Musculo-skeletal
(Conventional) | N | N | N | | N | N | Note 1 | N | | | | Musculo-skeletal
(Superficial) | | | | | | | | | | | | Intravascular | | | | | | | | · | | | | Other (Ob/GYN) | | | | | | | | | | | Cardiac | Cardiac Adult | | | | | | | | | | | | Cardiac Pediatric | | | | | | | | | | | | Intravascular(Cardiac) | | | | | | ·· | | | | | | Trans-esoph.(Cardiac) | | | | | | | | | | | | Intra-cardiac | | | | | | | · · · · · · · | ··· | | | | Other (specify) | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Peripheral | Peripheral vessel | N | N | N | | N | N | Note 1 | Ň | | | Vessel | Other (specify) | | | | | | | | | | P = previously cleared by FDA; K090229 E = added under this appendix Note 1: Combined includes: B/M; B/PWD; B/Color Doppler; B/Power Doppler; B/Color Doppler/PWD and B/Power Doppler/PWD | Prescription Use _ | X | |--------------------|------------| | (Part 21 CFR 801 | Subpart D) | AND/OR Over-The-Counter Use (21 CFR 807 Subpart C) (PLEASE DO NOT WRITE BELOW THIS LINE-CONTINUE ON ANOTHER PAGE IF NEEDED) Concurrence of CDRH, Office of In Vitro Diagnostic Devices (OIVD) (Division Sign-Off) Division of Radiological Devices Tab 3 of In Vitro Diagnostic Device Evaluation and Safety 9 of 9